#### **Innovation for Our Energy Future**


# Western Wind and Solar Integration Study

Michael Milligan, NREL

**SWAT/CCPG Aug 19, 2009** 

1

earch Institute • Battelle


#### **Overview**

#### Goal

 To understand the costs and operating impacts due to the variability and uncertainty of wind, PV and concentrating solar power (CSP) on the WestConnect grid

#### Utilities

- Arizona Public Service
- El Paso Electric
- NV Energy
- Public Service of New Mexico
- Salt River Project
- Tri-State G&T
- Tucson Electric Power
- Xcel Energy
- WAPA


## **SCENARIOS**

#### **Scenario Overview**


| ı | n Footprint | Rest of | WECC  |
|------|-------------|---------|-------|
| Wind | Solar | Wind | Solar |
| 10%  | 1% | 10% | 1% |
| 20%  | 3% | 10% | 1% |
| 30%  | 5% | 20% | 3% |

- Baseline no new renewables
- In-Area each transmission area meets its target from sources within that area
- Mega Project concentrated projects in best resource areas
- Local Priority Balance of best resource and in-area sites
- Plus other scenarios yet to be determined (high solar, high capacity value, high geographic diversity)


Solar is 70% CSP and 30% distributed PV. CSP has 6 hours of thermal storage. Penetrations are by energy.


Mega Project Scenario


#### **Local Priority Scenario**


## STATISTICAL ANALYSIS


#### **Study Footprint - Timing of Extreme Net Load Up-Ramps**

(Local Priority Scenario)


Wind/solar drops drive extreme up-ramps in late afternoons during late fall and winter

## Study Footprint - Timing of Extreme Net Load Down-Ramps


Extreme down-ramps driven by summer/early fall evening load roll-off


### **Statistical Analysis Conclusions**

- Significant monthly/seasonal variation of wind and solar energy within footprint and across areas
- Relatively small observable difference among scenarios, but more pronounced at area level
- Load coincidence with wind and solar a large driver of diurnal variability
- At footprint and area level, net load variability tends to be high during fall/winter late afternoons due to simultaneous load rise, and wind/solar roll-off
- Extreme net load down-ramps in summer/early fall driven by evening load roll-off
- There is a good case to be made for load participation in reducing ramping requirements
- Wide area balancing → greater diversity, less relative variability and extreme ramps
- Forecast error is not a linear function of the wind forecast →
  discounting forecast to increase spin may not to be a good option


## PRODUCTION SIMULATION ANALYSIS

#### **Generation by Type - Study Area - 2006**


#### Value of Renewable Forecast


## Operating Cost Savings per MWh of Renewable Energy (\$/MWh) - WECC - 2006


#### **Total Generation - Study Area - 2006**


## Impact of Renewables in Neighboring Areas


#### **Operational Observations**


- Forecasts are critical
  - Significant variations in impact for the same wind variability with different forecasts
- No significant issues at penetrations up to 20% in study footprint and 10% outside
- Impact more severe at 30% inside and 20% outside
- Operational impact dependent on what your neighbor is doing
- At higher penetrations it is essential that "demand" is an active participant.


#### Impact of Scenarios


- Energy generation was held constant for the various scenarios but total installed capacity and location was varied.
- No significant variation in operational results between various scenarios.

#### **PSH Annual Duration Curve**


#### **Transmission Sensitivity**

• Examined the Local Priority and Mega Project scenarios without adding any new transmission.


## **Savings Reductions due to No Transmission Expansion**


#### Reliability Analysis

- Examined In-Footprint region without transmission constraints to determine the capacity value of renewable resources compared to the generation resources and load profiles.
- Examined In-Area Scenario for 2006 load and renewable profiles.
- Considered LOLE in days/yr and hours/yr as well as Unserved Energy in MWh/yr.
- Examined Wind, CSP and PV independently and jointly for varying penetrations.


#### **Capacity Values**


| ıotai |  |
|------------|--|
| Renewables |  |


| Penetration | MW | Wind MW | CSP MW | PV MW |
|--------------------|--------|---------|--------|-------|
| 0% | 0 | 0 | 0 | 0 |
| 10% Wind, 1% Solar | 11,490 | 10,290  | 600 | 600 |
| 20% Wind, 3% Solar | 23,350 | 19,950  | 1,700  | 1,700 |
| 30% Wind, 5% Solar | 35,740 | 29,940  | 2,900  | 2,900 |

| Wind +<br>CSP+PV | Wind<br>only | CSP only | PV only |
|------------------|--------------|----------|---------|
| 0 | | | |
| 15.8% | 11.4% | 92.6% | 28.6% |
| 17.7% | 10.8% | 93.3% | 26.9% |
| 18.5% | 10.7% | 92.2% | 26.9% |

## INTRA-HOUR VARIABILITY/ RESERVE REQUIREMENTS

## What do we do with $\sigma\Delta$ 10-min? What is relationship to 3% of load for spinning reserve?


Relationship between 10-min load delta and present spin practice (3% rule):


- Load variability roughly proportional to Load level (up to moderately high loads
- On a large area basis (e.g. AZ), proportionality is ~
 1% of load
- Therefore, 3% of load rule roughly corresponds to 3σ of 10-min variability
- We will build on this relationship, that is:

For all operating conditions there is an implied reserve requirement: 3 x o 10-min A Net Logad


#### Net Load Variability L30


- Net load variability increases with wind
- Implied reserve requirement is 3 x  $\Delta\sigma$
- Requirement is a function of both load level and wind level


#### L30R Case Up Reserve Violations

- Implied reserve requirement is  $3 \times \sigma$  10-min  $\Delta$  Net Load
- Violation if **Up Range** (from MAPS case) < 3σ
- Violation means hour has insufficient reserves to meet implied requirement.
 Load is still served.

Scarcity of reserves at very high load aggravated by increased reserve requirement due to wind variability


#### L30R Case Down Reserve Violations


#### **Intra-hour Variability - Summary**

- Intra-hour variability increases with wind
- Smaller the 'circle', bigger the effect
- On FP or WECC level, variability 'looks' similar..change is incremental, not revolutionary
- On Area (state) level, variability starts to look very different...
 eventually dominated completely by wind (e.g. WY)
- On smaller (e.g. zonal) basis, variability clearly intractable...2 orders of magnitude increase...old rules unsuitable/ impossible
- Examination of subhourly performance suggests that rationally committed and dispatched systems, using imperfect DAH wind forecasts, can work well, if reserve resources are shared.
- Modified (usable, practical) rules for spin appear possible


#### **For More Information**

#### Next steps

- Finalize reserve analysis, quasi-steady-state analysis
- New scenario 20% wind/3% solar throughout WECC
- Storage, PHEV, demand response analysis
- Draft report end of 2009; stakeholder meeting

#### WWSIS

- Website at <a href="http://westconnect.com/planning\_nrel.php">http://westconnect.com/planning\_nrel.php</a>
- Solar dataset at: <a href="http://mercator.nrel.gov/wwsi/">http://mercator.nrel.gov/wwsi/</a>
- Upcoming PV Variability Meeting Oct 7
  - Held in conjunction with UWIG (Oct 7-9, Cedar Rapids, lowa, <a href="http://www.uwig.org/">http://www.uwig.org/</a>)
- Questions?
  - Debra Lew: <u>Debra.Lew@nrel.gov</u>
  - -303-384-7037


## **EXTRA SLIDES**

#### **Study Assumptions**

- 2017 Fuel Prices:
  - Coal ~ \$2.00/MBtu
  - Natural Gas ~\$9.5/MBtu
- Carbon Tax: \$30/ton
- Energy Velocity Database
  - ~24 GW capacity added 2009-2017 timeframe to maintain reserve margins (~11GW not in plans)
- NERC ES&D Peak Load Projections
- Economically Rational, WECC-wide Commitment and Dispatch recognizing transmission limitations.


#### **Case Naming Convention**

- Scenario Penetration Forecast Sensitivity
- For Example : I 20 R t

In Area


20% penetration


Reduced (unbiased) Forecast


transmission sensitivity


#### **Total Generation - Study Area - 2006**


#### **Hydro Operation - Week of April 10th**


#### Hydro Operation - Week of July 10th

